Could wood fired boiler ash be considered a biochar? **Kurt Spokas** **USDA-ARS** Soil and Water Management Unit - St. Paul, MN # What is Biochar? Solid residue remaining after the heating of organic materials without oxygen #### **Pyrolysis** - Pyrolysis is the chemical decomposition of an organic substance by heating - Does not involve reactions with oxygen - typically in the absence of oxygen - ⊃ Pyrolysis is also used in everyday activity Cooking → roasting, baking, frying, grilling - Also occurs in lava flows and forest/prairie fires ### Wide Spectrum of Pyrolysis #### Both temperature and time factors: - ☐ High temperature pyrolysis →gasification (>800 °C) {+ O₂ } - □ "Fast" or "Slow" pyrolysis (300-600 °C) - Fast pyrolysis - 60% bio-oil, 20% biochar, and 20% syngas - Time = seconds - □ Slow pyrolysis - Can be optimized for char production (>50% biochar yields) - Time = hours #### Biochar - Gaining significant attention: - Carbon Storage - Biochar can store atmospheric carbon, potentially providing a mechanism for reduction in atmospheric CO₂ levels - Soil Improvements - Improve water quality - Improve soil fertility - Reduce GHG emissions - Bioenergy #### Charcoal Timeline 1000 AD 1800's 10,000 BC 5,000 BC 1000 BC 1700's 10,000 (?) BC – charcoal in cave drawings 3000-4000 BC - charcoal as fuel 2000 BC – first filtration use of charcoal 1908 – degradation of charcoal by fungi 1940-1950 – charcoal powered car in China 2000's - "Biochar" #### Biochar - Not a "new" idea - Pre-Columbian Period (1,400 14,000 yrs ago) - Amazonian Natives: - Hypothesis: biochar was used to increase soil productivity (oxisols) by smoldering agricultural waste - Potential source of "Terra Preta" (dark) soils # What has changed? - Pyrolysis, carbonization, and coalification are long and well establish conversion processes with long research histories - Except: - Prior emphasis: - Conversion of biomass to liquids (bio-oils) or gaseous fuels and/or fuel intermediates - Solid byproduct (biochar) has long been considered a "undesirable side product" (Titirici et al., 2007) Now solid byproduct is viewed with carbon sequestration potential (climate change) # Byproducts from the Paper Industry #### Large sources of biomass residuals: - Waste water treatment plant residuals - ~ 6 million ton yr⁻¹ - Boiler wood ash - ~5 million ton yr⁻¹ #### Current Boiler Wood Ash Management Estimates have been as high as 90% to landfill •In the NE US: 80% is land applied and 5% composted with sewage sludge (85% beneficial reuse) Greene (1988), Campbell (1990) and Vance (1996) #### **Direct Wood Ash Application** - Numerous agronomic studies have been conducted: - Overall beneficial effects observed: - Increased yields - Liming potential (increase soil pH) - Other purposes: - Sewage amendment, scrubber systems, cement products (Greene, 1988) and for road building (Ostrofsky,, 1983) - Used in Finland since <u>1935</u> as a soil amendment (Hakkila, 1989; Korpilahti et al., 1999) - Similar results obtained in the "biochar" area #### **Project Overview** - Examining a limited number of wood boiler ash samples for their potential use as a "biochar" material - Moving the focus to <u>carbon sequestration</u> - Seeking to identify conditions and factors that optimize the residual C content in ash samples # Wood Ash Characteristics Untreated biochars: 40 to 75 % C # Specific Surface Area # Impacts of Wood Ash on GHG Production/Consumption - Wood ash samples incubated with Minnesota Ag soil (Waukegan silt loam) - 10% w/w addition at field capacity (22 °C) # **Preliminary GHG Impacts** Majority suppressed CO₂ production – slowing over all SOM mineralization? All wood ashes suppressed N₂O production # Impacts on N-mineralization 5 wood ash lower than control No accumulation of ammonium -- different than biochars # Stability of Carbon Assessed through CTO-375 (375°C for 16-18 hours) Chemical Thermal Oxidation test for the quantification of black carbon (recalcitrant carbon: soots, graphite, etc) in sediments (Elmquist et al., 2007) Untreated biochars are typically between 60-90% of carbon lost during CTO-375 test # Volatile Organic (GC/MS) Fingerprints Very low amount of volatiles observed on wood ash agrees with results of Someshwar (1996). Biochar typically has higher sorbed volatiles -> potential microbial inhibitors #### **Preliminary Conclusions** - Overall, wood ash does present an interesting potential for carbon sequestration - · Converting biomass into recalcitrant carbon, while producing energy at mills - What adjustments can be made at individual mills to increase C content? - Impacts on soil system - Similar to biochar, with some differences: - Wood ash is cleaner from a sorbed volatile organic standpoint (lower VOC contamination) - Concern of pH (pre-treatment?) - Lack of impact on ammonia oxidation - Still decrease in N₂O production (pH related?) - Wood ash is typically lower in total carbon than biochars, but indications are the C is of higher stability - More resistant to oxidation - Not all biochars (wood ashes) are created equal #### Acknowledgements - NCASI - AECOM Environment (Doug Hermann) - Technical support from : - Martin duSaire, Tia Phan, Lianne Endo and Kia Yang Thank you for your attention